
© Copyright 2008 American Health Information Management Association. All rights reserved.

FY09 ICD-9-CM
Procedure Code Updates

Audio Seminar/Webinar
September 18, 2008

Practical Tools for Seminar Learning

Disclaimer

AHIMA 2008 Audio Seminar Series • http://campus.ahima.org/audio
American Health Information Management Association • 233 N. Michigan Ave., 21st Floor, Chicago, Illinois

i

The American Health Information Management Association makes no
representation or guarantee with respect to the contents herein and
specifically disclaims any implied guarantee of suitability for any specific
purpose. AHIMA has no liability or responsibility to any person or entity
with respect to any loss or damage caused by the use of this audio
seminar, including but not limited to any loss of revenue, interruption of
service, loss of business, or indirect damages resulting from the use of this
program. AHIMA makes no guarantee that the use of this program will
prevent differences of opinion or disputes with Medicare or other third
party payers as to the amount that will be paid to providers of service.

As a provider of continuing education the American Health Information
Management Association (AHIMA) must assure balance, independence,
objectivity and scientific rigor in all of its endeavors. AHIMA is solely
responsible for control of program objectives and content and the selection
of presenters. All speakers and planning committee members are expected
to disclose to the audience: (1) any significant financial interest or other
relationships with the manufacturer(s) or provider(s) of any commercial
product(s) or services(s) discussed in an educational presentation; (2) any
significant financial interest or other relationship with any companies
providing commercial support for the activity; and (3) if the presentation
will include discussion of investigational or unlabeled uses of a product.
The intent of this requirement is not to prevent a speaker with commercial
affiliations from presenting, but rather to provide the participants with
information from which they may make their own judgments.

Faculty

AHIMA 2008 Audio Seminar Series ii

Susan Gatehouse, RHIT, CCS, CPC

Susan Gatehouse is president of Gatehouse Consulting, Inc., specializing in coding and
billing practices for inpatient, outpatient, and physician services. Ms. Gatehouse has
over 15 years of experience in HIM. She has developed and implemented coder
training programs for inpatient, outpatient, and E&M services for a wide range of
healthcare facilities.

Kim Urbanowicz, RHIA, MBA, CPC

Kim Urbanowicz has over 20 years of experience in HIM and is president of
Willowcrest, Inc., a healthcare management services company serving clients
nationally in the areas of interim health information department management,
physician practice coding and reimbursement, operational improvement initiatives,
and ICD-9-CM and CPT® coding training programs.

Table of Contents

AHIMA 2008 Audio Seminar Series

Disclaimer ... i
Faculty ... ii
New Procedure Codes for FY 2009
 Code 00.49 ... 1-2
 Code 00.58 .. 3
 Aortic Aneurysms ... 3
 Endovascular Aneurysm Repair .. 4
 Intra-Aneurysm Sac Pressure Monitoring .. 4
 Intravascular Pressure Measurement – Codes 00.59 – 00.69 5
 Coronary Arteries .. 6
 Intrathoracic Arteries ... 6
 Peripheral Arteries ... 7
 Other Specified and Unspecified Vessels .. 7
 Laparoscopic Repairs of Inguinal Hernia ... 8
 Codes 17.11 – 17.13 .. 8
 Codes 17.21 – 17.24 .. 9
 Laparoscopic Large Intestines .. 9
 Codes 17.31 – 17.39 ... 10
 Codes 17.41 – 17.49 .. 11
 Robotic Assisted Procedures .. 11
 Description of Technology ... 11
 Areas using Robotic Assisted Surgery ... 12
 Robotic Assisted Procedures .. 12
 Code Descriptions for 17.41 – 17.49 ... 13
 Endoscopic Pulmonary Airway Flow Measurement .. 13
 Excision or Destruction of left Atrial Appendage (LAA) .. 14
 Code 37.36 .. 14
 Removal of Internal Biventricular Heart Replacement ... 15
 Code 37.55 .. 15
 Implantation or Insertion of Biventricular External Heart Assist System 16
 Code 37.60 .. 16
 Intravvascular Spectroscopy ... 17
 Code 38.23 .. 17
 Intra-Abdominal Colectomy .. 18
 Codes 45.81 – 45.83 ... 18
 Pull-through resection of rectum ... 18
 Codes 48.40 – 48.49 ... 19
 Abdominoperineal resection of rectum ... 19
 Codes 48.50 – 48.59 ... 20
 Laparoscopic Repair of Umbilical Hernia .. 20
 Codes 53.42 & 53.43 .. 20
 Laparoscopic incisional hernia repair ... 21
 Codes 53.62 & 53.63 ... 21

(CONTINUED)

Table of Contents

AHIMA 2008 Audio Seminar Series

Diaphragmatic hernia repair ... 21
 Codes 53.71 – 53.75 ... 21-22
 Codes 53.83 & 53.84 .. 22
 Anulus Fibrosus Repair .. 23-24
 Code 80.53 ... 24
 Code 80.54 ... 25
 Total Reconstruction of the Breast .. 25
 Total Breast Reconstruction Chart ... 26
 Breast Reconstruction .. 26
 Breast Reconstruction Chart .. 27
 Codes 85.70 – 85.72 .. 27
 Codes 85.73 – 85.76 .. 28
 Code 85.79 ... 28
Revised Procedure Codes FY 2009
 Replacement Heart System .. 29
 Revised code 37.52 – 37.54 .. 30
 Revised code 37.62 & 37.64 ... 31
 Revised code 37.65 ... 32
 Revised Open & Other Procedures .. 32
 Revised codes 45.71 – 45.75 .. 33
 Revised codes 45.76 & 45.79 ... 33
 Revised codes 53.01 – 53.04 .. 34
 Revised codes 53.11 – 53.16 .. 35
 Revised codes 53.41 & 53.49 ... 36
 Revised codes 53.61 & 53.69 ... 36
 Revised Codes 81.65 & 81.66 ... 37
 Technique Snapshot .. 37
 Revised codes 81.65 & 81.66 ... 38
 Revised code 84.56 ... 38
 Revised code 93.90 .. 39-42
 Revised codes 96.70 – 96.72 .. 42
Resource/Reference List .. 43

Audience Questions ... 44
Audio Seminar Discussion and Audio Seminar Information Online 44-45
Upcoming Audio Seminars .. 45
Thank You/Evaluation Form and CE Certificate (Web Address) .. 46

Appendix .. 47
 Resource/Reference List ... 48
 CE Certificate Instructions

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 1

Notes/Comments/Questions

New Procedure Codes for FY 2009

1

Code 00.49

Super Saturated Oxygen Therapy
• Used to restore coronary blood flow in

AMI patients.
– Current treatment options available to

restore coronary artery blood flow in AMI
patients include:
• Pharmacologic (fibrinolytic therapy)
• Percutaneous Coronary Intervention
• Surgical Intervention (CABG).

All of these therapies intend to restore blood flow by targeting the
coronary artery thrombosis that is the direct cause of the AMI.

2

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 2

Notes/Comments/Questions

Code 00.49

Super Saturated Oxygen Therapy
• Also call AO therapy
• Automated system that withdraws arterial

blood from the patient and mixes it with a
small amount of saline, supersaturated
oxygen.

• It is delivered using the same guide
components that are already in place for
arterial access. The blood is delivered
directly to the stented coronary artery via
an infusion catheter.

3

Code 00.49

New Code 00.49 SuperSaturated oxygen therapy
Aqueous oxygen (AO) therapy
SSO2
SuperOxygenation infusion therapy

Code also any: injection or infusion of thrombolytic agent (99.10)
insertion of coronary artery stent(s) (36.06-36.07)
intracoronary artery thrombolytic infusion (36.04)
number of vascular stents inserted (00.45-00.48)
number of vessels treated (00.40-00.43)
open chest coronary artery angioplasty (36.03)
other removal of coronary obstruction (36.09)
percutaneous transluminal coronary angioplasty
[PTCA] (00.66)
procedure on vessel bifurcation (00.44)

Excludes: other oxygen enrichment (93.96)
other perfusion (39.97)

4

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 3

Notes/Comments/Questions

Code 00.58

Insertion of intra-aneursym sac
pressure monitoring device
(intraoperatively)

5

Aortic Aneurysms

Occurs when a weak area of
the aorta expands or bulges

Abdominal Aortic Aneursym(AAA)
Thoracic Aortic Aneursym (TAA)

6

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 4

Notes/Comments/Questions

Endovascular Aneurysm Repair

Endovascular aneurysm
repair includes placement of
a graft inside the
aneurysmal vessel without
surgically opening the
diseased vessel.

The potential complication
of this procedure is a leak
around the graft into the
aneursym sac (endoleak).
Imaging is used to detect
this complication.

Insertion of intra-aneurysm
sac pressure monitoring
device is an addition means
to monitor intraoperatively.

7

Code 00.58

Intra-Aneurysm Sac Pressure
Monitoring has two components:

• wireless implantable sensor
• external electronic module

The external electronics
module wirelessly
communicates with the sensor
to deliver sac pressure.

Intra-Aneurysm Sac Pressure
Monitoring has two components:

• wireless implantable sensor
• external electronic module

The external electronics
module wirelessly
communicates with the sensor
to deliver sac pressure.

8

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 5

Notes/Comments/Questions

Codes 00.59 – 00.69

Intravascular Pressure Measurement
• Coronary Arteries
• Intrathoracic Arteries
• Peripheral Arteries
• Other Specified and Unspecified Vessels

9

Codes 00.59-00.69

Intravascular Pressure Measurement
• Provides a functional physiological

assessment regarding vascular pressure.
– Comparable to IVUS. Both services are invasive and

utilize guide wires and catheters.
– Procedure is used for clinical decision making and

evaluation of interventional outcomes.
– Fraction Flow Reserve (FFR) is included in codes 00.59

for coronary artery monitoring.

10

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 6

Notes/Comments/Questions

Code 00.59

00.59 Intravascular pressure measurement
of coronary arteries
Includes: fractional flow reserve (FFR)

Code also any synchronous diagnostic or
therapeutic procedures

Excludes: intravascular pressure
measurement of intrathoracic arteries (00.67)

11

Code 00.67

00.67 Intravascular pressure measurement
of intrathoracic arteries

• Assessment of:
• aorta and aortic arch
• carotid

Code also any synchronous diagnostic or
therapeutic procedures

12

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 7

Notes/Comments/Questions

Code 00.68

00.68 Intravascular pressure measurement
of peripheral arteries

• Assessment of:
• other peripheral vessels
• vessels of arm(s)
• vessels of leg(s)

Code also any synchronous diagnostic or
therapeutic procedures

13

Code 00.69

00.69 Intravascular pressure measurement,
other specified and unspecified vessels
• Assessment of:

• iliac vessels
• intra-abdominal vessels
• mesenteric vessels
• renal vessels

Code also any synchronous diagnostic or
therapeutic procedures
Excludes: intravascular pressure measurement of:

coronary arteries (00.59)
intrathoracic arteries (00.67)
peripheral arteries (00.68)

14

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 8

Notes/Comments/Questions

Codes 17.11 – 17.24

Laparoscopic Repairs of Inguinal
Hernia

• Codes are differentiated by:
– Direct
– Indirect
– Unilateral
– Bilateral

15

Other Misc. Procedures
Codes 17.11 – 17.13

New subcategory
17.1 Laparoscopic unilateral repair of inguinal hernia

Excludes: other and open unilateral
repair of hernia (53.00 - 53.05)

New code 17.11 Laparoscopic repair of direct
inguinal hernia with graft or
prosthesis
Laparoscopic repair of direct and
indirect inguinal hernia with graft or
prosthesis

New code 17.12 Laparoscopic repair of indirect
inguinal hernia with graft or
prosthesis

New code 17.13 Laparoscopic repair of inguinal hernia
with graft or prosthesis, not
otherwise specified

16

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 9

Notes/Comments/Questions

Other Misc. Procedures
Codes 17.21 – 17.24
New subcategory
17.2 Laparoscopic bilateral repair of inguinal hernia

Excludes: other and open bilateral
repair of hernia (53.10 - 53.17)

New code 17.21 Laparoscopic bilateral repair of
direct inguinal hernia with graft or
prosthesis

New code 17.22 Laparoscopic bilateral repair of
indirect inguinal hernia with graft
or prosthesis

New code 17.23 Laparoscopic bilateral repair of
inguinal hernia, one direct and one
indirect, with graft or prosthesis

New code 17.24 Laparoscopic bilateral repair of
inguinal hernia with graft or
prosthesis, not otherwise specified

17

Codes 17.31 – 17.39

Laparoscopic Large Intestines
• Codes are differentiated by:

– Multiple segmental resection
– Partial Resection
– Location of resection

• Cecum
• Right Hemicolectomy
• Transverse Colon
• Left Hemicolectomy
• Sigmoidectomy

18

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 10

Notes/Comments/Questions

Codes 17.31 – 17.39

Ethicon Endo-Surgery, Inc.
Johnson & Johnson Company

19

Laparoscopic Codes 17.31 – 17.39

17.3 Laparoscopic partial excision of large
intestine
Excludes: other and open partial excision
of large intestine (45.71-45.79)

17.31 Laparoscopic multiple segmental resection
of large intestine

17.32 Laparoscopic cecectomy
17.33 Laparoscopic right hemicolectomy
17.34 Laparoscopic resection of transverse colon
17.35 Laparoscopic left hemicolectomy
17.36 Laparoscopic sigmoidectomy
17.39 Other laparoscopic partial excision of large

intestine
20

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 11

Notes/Comments/Questions

Codes 17.41 – 17.49

Robotic Assisted Procedures
• Latest development in minimally

invasive surgery (MIS). Robotic surgical
systems give surgeons the flexibility of
traditional open surgery while operating
through tiny incisions.

• The first system FDA approved is the da
Vinci Surgical System.

21

Codes 17.41 – 17.49

Description of Technology:
– Ergonomic surgeon’s viewing and control console

– Patient side cart with four interactive robotic arms

– High performance 3-D high-definition vision
system

– EndoWrist instruments

22

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 12

Notes/Comments/Questions

Codes 17.41 – 17.49

Areas using Robotic Assisted Surgery
• Urology (cystectomy, radical prostatectomy)
• Gynecology (hysterectomy)
• General Surgery (cholecystectomy)
• Cardiothoracic (cardiac ablation)

23

Codes 17.41 – 17.49

Robotic Assisted Procedures
• Codes are differentiated by:

– Open
– Laparoscopic
– Percutaneous
– Endoscopic
– Thoracoscopic
– Other and Unspecified

24

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 13

Notes/Comments/Questions

Codes 17.41 – 17.49

17.41 Open robotic assisted procedure
Robotic assistance in open procedure

17.42 Laparoscopic robotic assisted procedure
Robotic assistance in laparoscopic procedure

17.43 Percutaneous robotic assisted procedure
Robotic assistance in percutaneous procedure

17.44 Endoscopic robotic assisted procedure
Robotic assistance in endoscopic procedure

17.45 Thoracoscopic robotic assisted procedure
Robotic assistance in thoracoscopic procedure

17.49 Other and unspecified robotic assisted
procedure
Robotic assistance in other and unspecified
procedure

25

Code 33.72

Endoscopic Pulmonary Airway Flow
Measurement

• Means of measuring intrapulmonary
airflow using intrapulmonary balloon
catheters inserted into diseased
portions of the lung during
bronchoscopy.

• Code also any diagnostic or
therapeutic procedure if performed.

26

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 14

Notes/Comments/Questions

Code 37.36

Excision or Destruction of Left Atrial
Appendage (LAA)
Patient’s with atrial fibrillation may
be a candidate for the surgery if they:

– Have persistent AF symptoms despite drug
compliance

– Have documented drug resistance
– Are intolerant of, or contraindicated for chronic

anti-arrhythmic drug therapy
– Are intolerant of, or contraindicated for chronic

oral anticoagulation therapy.

27

Code 37.36

To surgically close (exclude) the
LAA, the surgeon can use either a
surgical staple, clip, or can oversew
with sutures. The staple and clip
devices are non absorbable
permanent implants.

28

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 15

Notes/Comments/Questions

Code 37.55

Removal of Internal Biventricular
Heart Replacement

– This is not a ventricular assist device (VAD)
because when the device is implanted there is
very little of the native heart left for the device
to assist.

– Composed on an implantable artificial
ventricles and valves. The device is sewn to
the patient’s remaining atria (the top half of
the heart).

29

Code 37.55

37.55 Removal of internal biventricular heart
replacement system

Explantation of artificial heart
Code also any concomitant procedure, such as:

combined heart-lung transplantation (33.6)
heart transplantation (37.51)
implantation of internal biventricular heart
replacement system (37.52)
Excludes: explantation [removal] of external

heart assist system (37.64)
explantation [removal] of percutaneous
external heart assist device (97.44)
nonoperative removal of heart assist
system (97.44)
that with replacement or repair of heart
replacement system (37.53, 37.54) 30

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 16

Notes/Comments/Questions

Code 37.60

Implantation or Insertion of
Biventricular External Heart Assist
System

– Provides temporary support for both sides of
the native heart.

– The device is outside the body but connected
to the heart.

31

Code 37.60

37.60 Implantation or insertion of biventricular external heart
assist system

Temporary cardiac support for both left and right
ventricles, inserted in the same operative episode

Includes: open chest (sternotomy) procedure for
cannulae attachments

Note: Device (outside the body but connected to heart)
with external circulation pump. Ventriculotomy is
included; do not code separately.

Excludes: implantation of internal biventricular
heart replacement system (artificial heart)
(37.52)
implant of pulsation balloon (37.61)
insertion of percutaneous external heart assist
device (37.68)
insertion of temporary non-implantable
extracorporeal circulatory assist device (37.62)

32

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 17

Notes/Comments/Questions

Code 38.23

Intravascular Spectroscopy
• Used to characterize the composition of

coronary plaques in patients undergoing
catheterization or stent placement.

• The detection of lipid rich plaques can assist
in determining whether it is appropriate for
drug eluting stent(s) to be implanted rather
than bare metal.

33

Code 38.23

The procedure consists of the
following:

• Consist of a laser light source
• Automated pullback rotation

device
• Small fiberoptic catheter

34

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 18

Notes/Comments/Questions

Codes 45.81 – 45.83

Total intra-abdominal colectomy
New codes differentiate between open and
laparoscopic approaches:

New code 45.81 Laparoscopic total intra-abdominal
colectomy

New code 45.82 Open total intra-abdominal
colectomy

New code 45.83 Other and unspecified total intra-
abdominal colectomy

35

Pull-through resection of rectum

Performed by dividing and removing
the rectum at the level of the
sphincter muscles.
• Distal colon is then pulled through the

sphincter complex and approximated to
the anus by sutures

• Approaches:
• Laparoscopic
• Open
• Other

36

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 19

Notes/Comments/Questions

Codes 48.40 – 48.49

New code 48.40 Pull-through resection of rectum, not
otherwise specified

Pull-through resection NOS
Excludes: abdominoperineal pull-through

NOS (48.50)

New code 48.42 Laparoscopic pull-through resection of
rectum

New code 48.43 Open pull-through resection of rectum

48.49 Other pull-through resection of rectum

Add exclusion term Excludes: laparoscopic pull-through
resection of rectum (48.42)
open pull-through resection of
rectum (48.43)
pull-through resection of
rectum, not otherwise specified
(48.40)

37

Abdominoperineal resection of rectum

Anus, rectum,
sigmoid colon are
removed
• Stoma, or opening,

is made between
the large intestine
and the skin

Area
removed

38

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 20

Notes/Comments/Questions

Codes 48.50 – 48-59

New code 48.50 Abdominoperineal resection of the
rectum, not otherwise specified

New code 48.51 Laparoscopic abdominoperineal
resection of the rectum

New code 48.52 Open abdominoperineal resection of
the rectum

New code 48.59 Other abdominoperineal resection
of the rectum
Excludes: abdominoperineal
resection of the rectum, NOS
(48.50)
laparoscopic abdominoperineal
resection of the rectum (48.51)
open abdominoperineal
resection of the rectum (48.52)

39

Codes 53.42 & 53.43

Laparoscopic Repair of Umbilical Hernia

New code 53.42 Laparoscopic repair of
umbilical hernia with graft or
prosthesis

New code 53.43 Other laparoscopic umbilical
herniorrhaphy

40

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 21

Notes/Comments/Questions

Codes 53.62 & 53.63

Laparoscopic incisional hernia repair
• Acquired defect of anterior abdominal wall

New code 53.62 Laparoscopic incisional
hernia repair with graft or
prosthesis

New code 53.63 Other laparoscopic repair
of other hernia of anterior
abdominal wall with graft
or prosthesis

41

Codes 53.71 – 53.75

Diaphragmatic hernia repair
• A diaphragmatic hernia is an abnormal

opening in the diaphragm, occurring
before birth, that allows part of the
abdominal organs to migrate into the
chest cavity.

• Codes separated into 2 approaches:
• Abdominal
• Thoracic

42

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 22

Notes/Comments/Questions

Codes 53.71 – 53.75

New subcategory 53.7
Repair of diaphragmatic hernia, abdominal approach
New code 53.71 Laparoscopic repair of

diaphragmatic hernia, abdominal
approach

New code 53.72 Other and open repair of
diaphragmatic hernia, abdominal
approach

New code 53.75 Repair of diaphragmatic hernia,
abdominal approach, not otherwise
specified
Excludes: laparoscopic repair of
diaphragmatic hernia (53.71)
other and open repair of
diaphragmatic hernia (53.72)

43

Codes 53.83 & 53.84

New code 53.83 Laparoscopic repair of
diaphragmatic hernia,
with thoracic approach

New code 53.84 Other and open repair
of diaphragmatic
hernia, with thoracic
approach
Excludes: repair of
diaphragmatic hernia with
thoracic approach, NOS
(53.80)

44

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 23

Notes/Comments/Questions

Anulus Fibrosus Repair

Following a surgical diskectomy, an open
hole is left in the anulus fibrosus of the disk.

45

Anulus Fibrosus Repair

Not repairing this defect may
contribute to:
• Recurrent disc herniation
• Higher rate of reoperation
• Poor patient outcomes

46

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 24

Notes/Comments/Questions

Anulus Fibrosus Repair

Types of Repair Include:
• Microsurgical suture

• Autograft may be used

• Soft tissue re-approximation
• XClose TM Tissue Repair System

• Surgical mesh
• InCloseTM Surgical Mesh System

47

Code 80.53

New code 80.53 Repair of the anulus fibrosus with
graft or prosthesis

Anular disc repair
Closure (sealing) of the anulus
fibrosus defect

Includes:
microsurgical suture repair with fascial
autograft
soft tissue re-approximation repair
with tension bands
surgical mesh repair

Code also any: application or administration of adhesion
barrier substance, if performed (99.77)
intervertebral discectomy, if performed
(80.51)
locally harvested fascia for graft (83.43)

48

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 25

Notes/Comments/Questions

Code 80.54

New code 80.54 Other and unspecified repair of the
anulus fibrosus

Anular disc repair
Closure (sealing) of the anulus
fibrosus defect
Microsurgical suture repair
without fascial autograft
Percutaneous repair of the
anulus fibrosus

Code also any: application or administration of
adhesion barrier substance, if
performed (99.77)
intervertebral discectomy, if
performed (80.51)

49

Total Reconstruction of the Breast

Current code, 85.7 Total
Reconstruction of Breast, is not
sufficient for evolving complexity of
procedures

50

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 26

Notes/Comments/Questions

Total Breast Reconstruction

51

Breast Reconstruction

7 Main Categories of Reconstruction
Techniques:
• Implant
• Latissimus flap
• Pedicled transverse rectus abdominis

musculocutanous (TRAM) flap
• Free TRAM flap
• Deep inferior epigastric perforator (DIEP)

flap
• Superficial inferior epigastric artery (SIEA)

flap
• Gluteal artery perforator (GAP) flap

52

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 27

Notes/Comments/Questions

Breast Reconstruction

53

Codes 85.70 – 85.72

New subcategory 85.7 Total reconstruction of breast

New code 85.70 Total reconstruction of breast,
not otherwise specified

Perforator flap, free

New code 85.71 Latissimus dorsi myocutaneous
flap

New code 85.72 Transverse rectus abdominis
myocutaneous (TRAM) flap,
pedicled
Excludes: transverse rectus
abdominis myocutaneous
(TRAM) flap, free (85.73)

54

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 28

Notes/Comments/Questions

Codes 85.73 – 85.76

New code 85.73 Transverse rectus abdominis
myocutaneous (TRAM) flap,
free
Excludes: Transverse rectus
abdominis myocutaneous
(TRAM) flap, pedicled (85.72)

New code 85.74 Deep inferior epigastric artery
perforator (DIEP) flap, free

New code 85.75 Superficial inferior epigastric
artery (SIEA) flap, free

New code 85.76 Gluteal artery perforator
(GAP) flap, free

55

Code 85.79

New code 85.79 Other total reconstruction of breast
Excludes: deep inferior epigastric artery
perforator (DIEP) flap, free (85.74)
gluteal artery perforator flap, free (85.76)
lastissimus dorsi myocutaneous flap
(85.71)
perforator flap, free (85.70)
superficial inferior epigastric artery
(SIEA) flap, free (85.75)
total reconstruction of breast, not
otherwise specified (85.70)
transverse rectus abdominis
myocutaneous (TRAM) flap, free (85.73)
transverse rectus abdominis
myocutaneous (TRAM) flap, pedicled
(85.72) 56

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 29

Notes/Comments/Questions

Revised Procedure Codes
FY 2009

57

Revised codes 37.52 – 37.54

Replacement Heart System
• Current code series updated to specify

the following:
– Total heart system
– Internal biventricular device

58

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 30

Notes/Comments/Questions

Revised code 37.52

Revise code title 37.52 Implantation of total
internal biventricular
heart replacement heart
system

Delete inclusion term Implantation of fully
implantable total
replacement heart system,
including ventriculectomy

Revise exclusion term Excludes: implantation of
heart assist system[VAD]
(37.62, 37.65, 37.66, 37.68)

59

Revised codes 37.53 & 37.54

Revise code title 37.53 Replacement or repair of
thoracic unit of (total)
replacement heart system

Revise code title 37.54 Replacement or repair of
other implantable
component of (total)
replacement heart system

Revise exclusion term Excludes: replacement or
repair of thoracic unit of
(total) replacement heart
system (37.53)

60

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 31

Notes/Comments/Questions

Revised code 37.62

Revise code title 37.62 Insertion of temporary non-
implantable extracorporeal heart
circulatory assist system device

Add inclusion term Acute circulatory support device
Add inclusion term Short-term circulatory support

(up to six hours)
Excludes:

Revise exclusion term implantation of total internal
biventricular heart replacement
heart system [artificial heart] (37.52)

Add exclusion term implant of external heart assist
system (37.65)

Add exclusion term insertion of implantable
extracorporeal heart assist
system (37.66)

Add exclusion term removal of heart assist system (37.64)

Add note Note: Includes explanation of this
device; do not code separately. 61

Revised code 37.64

Revise code title 37.64 Removal of external heart
assist system(s) or device(s)

Add inclusion term Explantation of external
device(s) providing left and
right ventricular support

Add inclusion term Explantation of single
external device and
cannulae

Add exclusion term Excludes: temporary non-
implantable extracorporeal
circulatory assist device
(37.62)

62

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 32

Notes/Comments/Questions

Revised code 37.65

Revise code title 37.65 Implant of single ventricular
(extracorporeal) external heart
assist system

Add inclusion term Insertion of one device into one
ventricle

Revise exclusion term Excludes: implantation of total
internal biventricular heart
replacement heart system (37.52)

Add exclusion term insertion of implantable heart
assist system (37.66)

Add exclusion term insertion or implantation of
two external VADs for
simultaneous right and left heart
support (37.60)

Add exclusion term that without sternotomy (37.62)
Add note Note: Insertion or implantation of

one external VAD for left or right
heart support. 63

Revised Open & Other Procedures

With the new laparoscopic codes
created, the existing codes needed to
be modified to capture open and other
types of approaches

64

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 33

Notes/Comments/Questions

Revised codes 45.71 – 45.75

Revise subcategory title 45.7 Open and other pPartial
excision of large intestine

Add exclusion term Excludes: laparoscopic
partial excision of large
intestine (17.31 – 17.39)

Revise code title 45.71 Open and other mMultiple
segmental resection of
large intestine

Revise code title 45.72 Open and other
cCecectomy

Revise code title 45.73 Open and other rRight
hemicolectomy

Revise code title 45.74 Open and other rResection
of transverse colon

Revise code title 45.75 Open and other lLeft
hemicolectomy 65

Revised codes 45.76 & 45.79

Revise code title 45.76 Open and other
sSigmoidectomy

Revise code title 45.79 Other and unspecified
partial excision of
large intestine

66

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 34

Notes/Comments/Questions

Revised codes 53.01 & 53.02

Revise subcategory title 53.0 Other uUnilateral repair
of inguinal hernia

Add exclusion term Excludes: laparoscopic
unilateral repair of
inguinal hernia (17.11-
17.13)

Revise code title 53.01 Other and open rRepair
of direct inguinal hernia

Add inclusion term Direct and indirect
inguinal hernia

Revise code title 53.02 Other and open rRepair
of indirect inguinal
hernia

67

Revised codes 53.03 & 53.04

Revise code title 53.03 Other and open
rRepair of direct
inguinal hernia with
graft or prosthesis

Revise code title 53.04 Other and open
rRepair of indirect
inguinal hernia with
graft or prosthesis

68

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 35

Notes/Comments/Questions

Revised codes 53.11 – 53.13

Revise subcategory title 53.1 Other bBilateral repair of
inguinal hernia

Add exclusion term Excludes: laparoscopic
bilateral repair of inguinal
hernia (17.21 – 17.24)

Revise code title 53.11 Other and open bBilateral
repair of direct inguinal
hernia

Revise code title 53.12 Other and open bBilateral
repair of indirect inguinal
hernia

Revise code title 53.13 Other and open bBilateral
repair of inguinal hernia,
one direct and one
indirect

69

Revised codes 53.14 – 53.16

Revise code title 53.14 Other and open
bBilateral repair of
direct inguinal hernia
with graft or prosthesis

Revise code title 53.15 Other and open
bBilateral repair of
indirect inguinal hernia
with graft or prosthesis

Revise code title 53.16 Other and open
bBilateral repair of
inguinal hernia, one
direct and one indirect,
with graft or prosthesis

70

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 36

Notes/Comments/Questions

Revised codes 53.41 & 53.49

Revise code title 53.41 Other and open rRepair
of umbilical hernia with
graft or prosthesis

Revise code title 53.49 Other open umbilical
herniorrhaphy
Excludes: other
laparoscopic umbilical
herniorrhaphy (53.43)
repair of umbilical
hernia with graft or
prosthesis (53.41,
53.42)

71

Revised codes 53.61 & 53.69

Revise code title 53.61 Other open iIncisional
hernia repair with graft
or prosthesis

Add exclusion term Excludes: laparoscopic
incisional hernia repair
with graft or prosthesis
(53.62)

Revise code title 53.69 Other and open rRepair
of other hernia of anterior
abdominal wall with graft
or prosthesis

Add exclusion term Excludes: other
laparoscopic repair of
other hernia of anterior
abdominal wall with graft
or prosthesis (53.63)

72

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 37

Notes/Comments/Questions

Revised codes 81.65 & 81.66

Vertebroplasty vs. Vertebral Augmentation

– Vertebroplasty is a single step procedure with
the injection of bone cement to stabilize the
vertebrae.

– Vertebral Augmentation is a two step procedure
using cement and inflatable balloon.

73

Technique Snapshot

Spineoplasty

Kyphoplasty SKyphoplasty

StaXx FX System

Percutaneous Vertebral
Augmentation

Other techniques are available
74

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 38

Notes/Comments/Questions

Revised Codes 81.65 & 81.66

Revise code title 81.65 Percutaneous vVertebroplasty
Add exclusion term Excludes: percutaneous

vertebral augmentation (81.66)
Revise code title 81.66 Kyphoplasty Percutaneous

vertebral augmentation
Revise inclusion term Insertion of inflatable balloon,

bone tamp, or other device displacing
(removing) (compacting) bone to
create a space (cavity) (void) for
partial restoration of height of
diseased or fractured vertebral body
prior to the injection of bone void
filler (cement)
(polymethylmethacrylate) (PMMA) or
other substance

Add inclusion term Arcuplasty
Add inclusion term Kyphoplasty
Add inclusion term SKyphoplasty
Add inclusion term Spineoplasty 75

Revised code 84.56

Insertion or replacement of (cement)
spacer.

– The term replacement has been added.

76

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 39

Notes/Comments/Questions

Revised Code 93.90

Non-invasive mechanical ventilation
– In recent years respiratory treatment modalities

have changed CPAP is a form of NIPPV and
should have its own code.

– The terms CPAP, BiPAP, PEEP and PPV can have
different meanings to physicians and
pulmonologist. Therefore creating a
inconsistency in physician documentation and
code assignment.

77

Revised Code 93.90

CPAP – continuous positive airway pressure:
Machine delivers a constant elevated airway
pressure to the patient. This pressure is the same
during inspiration and expiration and thus no
breathing (ventilatory) assistance is provided.
CPAP is used to stabilize airway structures in
obstructive sleep apnea and stabilize alveolar
structures in conditions such as pulmonary
edema. CPAP is most commonly delivered by a
facemask but can be provided through an
endotrachael tube or tracheostomy.

78

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 40

Notes/Comments/Questions

Revised Code 93.90

PPV – positive pressure ventilation:
Machine delivers a higher pressure during inspiration
than during expiration to the patient. PPV thus provides
breathing (ventilatory) assistance. PPV is used to provide
breathing (ventilatory) assistance for patients with acute
respiratory failure through either a facemask (non-
invasive PPV or NPPV) or an endotrachael tube or a
tracheostomy (invasive). NPPV is also sometimes used
during sleep to provide breathing (ventilatory) assistance
to patients with sleep apnea or chronic CO2 retention.
PPV (and NPPV) can be provided with a variety of
different pressure and flow configurations as well as with
or without backup machine breaths (e.g. assist control
(ACV), volume assist control (VACV), pressure assist
control (PACV), pressure support (PSV), airway pressure
release ventilation (APRV), and synchronized
intermittent mandatory ventilation.

79

Revised Code 93.90

PEEP – positive end expiratory pressure:
Machine delivers an elevated pressure during
expiration to maintain stability of alveolar structures
as the lung empties. PEEP is often used in conjunction
with the higher inspiratory pressures and breathing
(ventilatory) assistance of PPV. PEEP technically is
part of CPAP except that with CPAP the elevated
expiratory pressures are equal to the inspiratory
pressures and thus, as described above, no breathing
(ventilatory) assistance is supplied. A common
mistake is to refer to “CPAP with pressure support” –
what this really means is pressure support ventilation
with PEEP.

80

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 41

Notes/Comments/Questions

Revised Code 93.90

Coding Issue:
– Positive pressure ventilation can be delivered

invasively or non-invasively. Terms associated
with PPV may include: assist control volume
(ACV), adaptive support ventilation, airway
pressure release ventilation (APRV), pressure
assist control ventilation.

– The differentiating factor continues to be based
on whether or not the patient receives invasive
or non-invasive positive pressure ventilation.

81

Revised Code 93.90

Revise code title 93.90 Continuous positive airway
pressure [CPAP]
Non-invasive mechanical
ventilation

Add inclusion term BiPAP without (delivery
through) endotracheal
tube or tracheostomy

Add inclusion term CPAP without (delivery
through) endotracheal
tube or tracheostomy

Add inclusion term Mechanical ventilation NOS
Add inclusion term Non-invasive PPV
Add inclusion term NPPV

82

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 42

Notes/Comments/Questions

Revised Code 93.90

Add inclusion term That delivered by non-invasive
interface:

Add inclusion term face mask
Add inclusion term nasal mask
Add inclusion term nasal pillow
Add inclusion term oral mouthpiece
Add inclusion term oronasal mask
Add exclusion term Excludes: invasive (through

endotracheal tube or tracheostomy)
continuous mechanical ventilation
(96.70 - 96.72)

Add note Note: Patients admitted on non-
invasive mechanical ventilation
that subsequently require invasive
mechanical ventilation; code both
types of mechanical ventilation.

83

Revised Codes 96.70 – 96.72

Revise code title 96.70 Continuous invasive
mechanical ventilation of
unspecified duration

Revise inclusion term Invasive M mechanical
ventilation NOS

Revise code title 96.71 Continuous invasive
mechanical ventilation for
less than 96 consecutive
hours

Revise code title 96.72 Continuous invasive
mechanical ventilation for
96 consecutive hours or more

84

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 43

Notes/Comments/Questions

Resource/Reference List

• Measurement of Intra Sac Pressure in Aneurysm
following EVAR, Roddy, Sean P., September
2007

• Coding Issues Involving Non-Invasive
Ventilation, American College of Chest
Physicians, American Thoracic Society, National
Association of Medical Direction for Respiratory
Care, September 2007

• Percutanous Vertebral Augmentation, Patel,
Chetan, September 2007

• CMS Updates to ICD-9-CM
http://www.cms.hhs.gov/ICD9ProviderDiagnosticCodes/

85

Resource/Reference List

• Anulus Fibrosis Diagram: Page created by
Don Martin, Elizabeth Taibe, Katie
Jablonski. © 2003, Stephen P. Lahr; The
text has been adapted from Grant's
Dissector 12th edition, 1999 and Moore's
Clinically Oriented Anatomy 4th edition,
1999.Maintained by Stephen Lahr. Last
updated: 3/27/03

• Abdominoperineal Resection Diagram: The
Cleveland Clinic © 1995-2008.

86

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 44

Notes/Comments/Questions

Audience Questions

Audio Seminar Discussion

Following today’s live seminar
Available to AHIMA members at

www.AHIMA.org
Click on Communities of Practice (CoP) – icon on top right

AHIMA Member ID number and password required – for members only

Join the Coding Community
from your Personal Page under Community Discussions,
choose the Audio Seminar Forum

You will be able to:
• Discuss seminar topics
• Network with other AHIMA members
• Enhance your learning experience

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 45

Notes/Comments/Questions

AHIMA Audio Seminars

Visit our Web site
http://campus.AHIMA.org
for information on the
2008 seminar schedule.
While online, you can also register
for seminars or order CDs and
pre-recorded Webcasts of
past seminars.

Upcoming Seminars/Webinars

FY09 CMS IPPS Update
September 25, 2008

Coding Septicemia, SIRS, and Sepsis
October 2, 2008

Medical Necessity for OP Services
Postponed to October 28, 2008

FY09 ICD-9-CM Procedure Code Updates

AHIMA 2008 Audio Seminar Series 46

Notes/Comments/Questions

Thank you for joining us today!
Remember − sign on to the

AHIMA Audio Seminars Web site
to complete your evaluation form

and receive your CE Certificate online at:

http://campus.ahima.org/audio/2008seminars.html

Each person seeking CE credit must complete the
sign-in form and evaluation in order to view and

print their CE certificate

Certificates will be awarded for
AHIMA Continuing Education Credit

Appendix

AHIMA 2008 Audio Seminar Series 47

 Resource/Reference List ... 48
 CE Certificate Instructions

Appendix

AHIMA 2008 Audio Seminar Series 48

Resource/Reference List
http://www.cms.hhs.gov/ICD9ProviderDiagnosticCodes/

To receive your

CE Certificate

Please go to the AHIMA Web site

http://campus.ahima.org/audio/2008seminars.html
click on the link to

“Sign In and Complete Online Evaluation”
listed for this seminar.

You will be automatically linked to the

CE certificate for this seminar after completing
the evaluation.

Each participant expecting to receive continuing education credit must complete
the online evaluation and sign-in information after the seminar, in order to view

and print the CE certificate.

